Prospective Plantings ISSN: 1949-159X Released March 31, 2020, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). Corn Planted Acreage Up 8 Percent from 2019 Soybean Acreage Up 10 Percent All Wheat Acreage Down 1 Percent All Cotton Acreage Down Less Than 1 Percent **Corn** planted area for all purposes in 2020 is estimated at 97.0 million acres, up 8 percent or 7.29 million acres from last year. Compared with last year, planted acreage is expected to be up or unchanged in 38 of the 48 estimating States. **Soybean** planted area for 2020 is estimated at 83.5 million acres, up 10 percent from last year. Compared with last year, planted acreage is expected to be up or unchanged in 22 of the 29 estimating States. **All wheat** planted area for 2020 is estimated at 44.7 million acres, down 1 percent from 2019. This represents the lowest all wheat planted area since records began in 1919. The 2020 winter wheat planted area, at 30.8 million acres, is down 1 percent from last year and down slightly from the previous estimate. Of this total, about 21.7 million acres are Hard Red Winter, 5.69 million acres are Soft Red Winter, and 3.42 million acres are White Winter. Area expected to be planted to other spring wheat for 2020 is estimated at 12.6 million acres, down 1 percent from 2019. Of this total, about 11.9 million acres are Hard Red Spring wheat. Durum planted area for 2020 is expected to total 1.29 million acres, down 4 percent from the previous year. **All cotton** planted area for 2020 is estimated at 13.7 million acres, down less than 1 percent from last year. Upland area is estimated at 13.5 million acres, down less than 1 percent from 2019. American Pima area is estimated at 228,000 acres, down 1 percent from 2019. This report was approved on March 31, 2020. Secretary of Agriculture Designate Robert Johansson Agricultural Statistics Board Chairperson Joseph L. Parsons ## Contents | Principal Crops Area Planted – States and United States: 2018-2020 | 5 | |--|----| | Corn Area Planted – States and United States: 2018-2020 | 6 | | Corn and Soybean Planted Acreage – United States Chart | 7 | | Sorghum Area Planted – States and United States: 2018-2020 | 7 | | Oat Area Planted – States and United States: 2018-2020 | 8 | | Barley Area Planted – States and United States: 2018-2020 | 9 | | All Wheat Area Planted – States and United States: 2018-2020 | 10 | | Winter Wheat Area Planted – States and United States: 2018-2020 | 11 | | Durum Wheat Area Planted – States and United States: 2018-2020 | 12 | | Other Spring Wheat Area Planted – States and United States: 2018-2020 | 12 | | All Hay Area Harvested – States and United States: 2018-2020 | 13 | | Rice Area Planted by Class – States and United States: 2018-2020 | 14 | | Canola Area Planted – States and United States: 2018-2020 | 14 | | Soybean Area Planted – States and United States: 2018-2020 | 15 | | Peanut Area Planted – States and United States: 2018-2020 | 15 | | Sunflower Area Planted by Type – States and United States: 2018-2020 | 16 | | Flaxseed Area Planted – States and United States: 2018-2020 | 16 | | Cotton Area Planted by Type – States and United States: 2018-2020 | 17 | | Sugarbeet Area Planted – States and United States: 2018-2020 | 18 | | Tobacco Area Harvested – States and United States: 2018-2020 | 18 | | Tobacco Area Harvested by Class and Type – States and United States: 2018-2020 | 19 | | Dry Edible Bean Area Planted – States and United States: 2018-2020 | 20 | | Chickpea Area Planted – States and United States: 2018-2020 | 21 | | Lentil Area Planted – States and United States: 2018-2020 | 22 | | Dry Edible Pea Area Planted – States and United States: 2018-2020 | 22 | | Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2019 and 2020 | 23 | |---|----| | Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2019 and 2020 | 25 | | Winter Weather Summary | 27 | | Crop Comments | 29 | | Statistical Methodology | 32 | | Reliability of Prospective Plantings Planted Acreage Estimates | 33 | | Information Contacts | 34 | #### Principal Crops Area Planted – States and United States: 2018-2020 [Crops included in area planted are corn, sorghum, oats, barley, rye, winter wheat, Durum wheat, other spring wheat, rice, soybeans, peanuts, sunflower, cotton, dry edible beans, chickpeas, potatoes, sugarbeets, canola, and proso millet. Harvested acreage is used for all hay, tobacco, and sugarcane in computing total area planted. Values for 2020 were carried forward from 2019 for potatoes, proso millet, rye, and sugarcane. Includes double cropped acres and unharvested small grains planted as cover crops] | State | 2018 | 2019 | 2020 ¹ | |----------------------------|----------------|----------------|-------------------| | | (1,000 acres) | (1,000 acres) | (1,000 acres) | | Alabama | 2,325 | 2,115 | 2,175 | | Alaska | 28 | 28 | 30 | | Arizona | 665 | 634 | 634 | | | | | | | Arkansas | 7,282 | 6,598 | 7,229 | | California | 2,946 | 2,941 | 2,809 | | Colorado | 6,140 | 6,091 | 5,910 | | Connecticut | 70 | 70 | 76 | | Delaware | 453 | 435 | 404 | | Florida | 1,114 | 1,075 | 1,103 | | Georgia | 3,653 | 3,354 | 3,429 | | Idaho | 4,177 | 4,096 | 4,098 | | Illinois | 22,936 | 21,590 | 22,950 | | Indiana | 12,120 | 11,250 | 12,040 | | lowa | 24,241 | 23,935 | 24,840 | | Kansas | 23,465 | 23,113 | 24,075 | | Kentucky | 5,693 | 5,712 | 5,856 | | Louisiana | 3,287 | 3,024 | 3,209 | | Maine | 227 | 229 | 220 | | Maryland | 1,572 | 1,556 | 1,548 | | Massachusetts | 93 | 65 | 64 | | Wasseriusetts | 33 | 03 | 04 | | Michigan | 6,390 | 5,541 | 6,474 | | Minnesota | 19,484 | 18,349 | 19,492 | | Mississippi | 4,144 | 3,822 | 4,055 | | Missouri | 13,782 | 12,827 | 13,779 | | Montana | 9,835 | 9,946 | 9,847 | | Nebraska | 19,742 | 19,176 | 19,854 | | Nevada | 401 | 450 | 457 | | New Hampshire | 52 | 61 | 57 | | New Jersey | 314 | 282 | 285 | | New Mexico | 874 | 823 | 793 | | New York | 2,828 | 2,591 | 2,909 | | North Carolina | 4,593 | 4,400 | 4,583 | | North Dakota | 24,163 | 23,221 | 23,429 | | Ohio | 10,065 | 8,595 | 10,010 | | Oklahoma | 10,036 | 9,390 | 9,444 | | Oregon | 1,997 | 1,905 | 1,845 | | _ 6 | - | | • | | Pennsylvania | 3,443 | 3,686 | 3,856 | | Rhode Island | 8 | 7 | 7 | | South Carolina | 1,498 | 1,428 | 1,443 | | South Dakota | 17,300 | 13,816 | 17,631 | | Tennessee | 4,896 | 4,836 | 5,023 | | Texas | 21,833 | 21,419 | 22,495 | | Utah | 871 | 907 | 911 | | Vermont | 255 | 241 | 261 | | Virginia | 2,634 | 2,609 | 2,712 | | Washington | 3,697 | 3,542 | 3,494 | | | 617 | 567 | 596 | | West Virginia | 8,014 | 7,624 | 7,960 | | Wisconsin | 6,014
1,474 | 7,624
1,504 | 1,539 | | , , | · | | | | United States ² | 319,305 | 302,626 | 319,088 | ¹ Intended plantings in 2020 as indicated by reports from farmers. ² States do not add to United States due to rye unallocated acreage. ## Corn Area Planted - States and United States: 2018-2020 | | | Area pl | anted | | |----------------|---------------|---------------|---------------|--------------------------| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Alabama | 255 | 320 | 370 | 116 | | Arizona | 80 | 90 | 100 | 111 | | Arkansas | 660 | 770 | 800 | 104 | | California | 430 | 460 | 440 | 96 | | Colorado | 1,460 | 1,550 | 1,650 | 106 | | Connecticut | 23 | 23 | 23 | 100 | | Delaware | 170 | 185 | 170 | 92 | | Florida | 95 | 90 | 100 | 111 | | Georgia | 325 | 395 | 440 | 111 | | daho | 350 | 385 | 400 | 104 | | Ilinois | 11,000 | 10,500 | 11,300 | 108 | | ndiana | 5,300 | 5,000 | 5,800 | 116 | | owa | 13,200 | 13,500 | 14,100 | 104 | | Kansas | 5,450 | 6,400 | 6,300 | 98 | | Kentucky | 1,330 | 1,550 | 1,500 | 97 | | ouisiana | 460 | 570 | 680 | 119 | | Maine | 30 | 29 | 28 | 97 | | Maryland | 440 | 510 | 500 | 98 | | | 14 | 14 | 16 | 114 | | Alassachusetts | | 2,000 | _ | | | Aichigan | 2,250 | 2,000 | 2,500 | 125 | | /linnesota | 7,900 | 7,800 | 8,400 | 108 | | /lississippi | 480 | 660 | 710 | 108 | | /lissouri | 3,500 | 3,200 | 3,600 | 113 | | Montana | 115 | 115 | 135 | 117 | | lebraska | 9,600 | 10,100 | 10,500 | 104 | | levada | 13 | 15 | 17 | 113 | | lew Hampshire | 13 | 12 | 12 | 100 | | New Jersey | 70 | 77 | 90 | 117 | | New Mexico | 135 | 145 | 135 | 93 | | New York | 1,070 | 1,020 | 1,180 | 116 | | North Carolina | 910 | 990 | 1,050 | 106 | | North Dakota | 3,150 | 3,500 | 3,200 | 91 | | Ohio | 3,500 | 2,800 | 3,700 | 132 | | Oklahoma | 310 | 370 | 400 | 108 | | Oregon | 75 | 80 | 85 | 106 | | Pennsylvania | 1,300 | 1,450 | 1,480 | 102 | | Rhode Island | 2 | 2 | 2 | 100 | | South Carolina | 340 | 380 | 390 | 103 | | South Dakota | 5,300 | 4,350 | 6,000 | 138 | | ennessee | 720 | 970 | 1,040 | 107 | | Гехаs | 2,200 | 2,500 | 2,700 | 108 | | Jtah | 70 | 85 | 80 | 94 | | /ermont | 85 | 81 | 81 | 100 | | /irginia | 485 | 540 | 540 | 100 | | Vashington | 165 | 170 | 200 | 118 | | Vashington | | | | | | Vest Virginia | 46 | 52 | 56 | 108 | | Visconsin | 3,900 | 3,800 | 3,900 | 103 | | Nyoming | 95 | 95 | 90 | 95 | | United States | 88,871 | 89,700 | 96,990 | 108 | ¹ Intended plantings in 2020 as indicated by reports from farmers. ## **Corn and Soybean Planted Acreage - United States** ## Sorghum Area Planted – States and United States: 2018-2020 | | | Area p | planted | | |-----------------------------|---------------|---------------|---------------|--------------------------| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Arkansas ² | 12 | (NA) | (NA) | (X) | | Colorado | 355 | 365 | 410 | 112 | | Georgia ² | 25 | (NA) | (NA) |
(X) | | Illinois ² | 18 | (NA) | (NA) | (X) | | Kansas | 2,800 | 2,600 | 2,800 | 108 | | Louisiana 2 | 8 | (NA) | (NA) | (X) | | Mississippi ² | 4 | (NA) | (NA) | (X) | | Missouri 2 | 30 | (NA) | (NA) | (X) | | Nebraska | 230 | 200 | 200 | 100 | | New Mexico ² | 80 | (NA) | (NA) | (X) | | North Carolina ² | 18 | (NA) | (NA) | (X) | | Oklahoma | 300 | `30Ó | `34Ó | 113 | | South Dakota | 260 | 250 | 270 | 108 | | Texas | 1,550 | 1,550 | 1,800 | 116 | | United States | 5,690 | 5,265 | 5,820 | 111 | (NA) Not available. ⁽X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. #### Oat Area Planted - States and United States: 2018-2020 | | | Area p | lanted | | |-------------------------|---------------|---------------|-------------------|--------------------------| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Alabama ² | 40 | (NA) | (NA) | (X) | | Arkansas | 10 | 5 | 8 | 160 | | California | 110 | 75 | 75 | 100 | | Colorado ² | 95 | (NA) | (NA) | (X) | | Georgia | 60 | 70 | 70 | 100 | | Idaho | 40 | 60 | 45 | 75 | | Illinois | 40 | 70 | 100 | 143 | | lowa | 135 | 215 | 240 | 112 | | Kansas | 120 | 120 | 170 | 142 | | Maine | 21 | 22 | 22 | 100 | | Michigan | 75 | 70 | 60 | 86 | | Minnesota | 180 | 240 | 250 | 104 | | Missouri | 35 | 50 | 50 | 100 | | Montana | 70 | 70 | 75 | 107 | | Nebraska | 125 | 120 | 120 | 100 | | New York | 69 | 56 | 59 | 105 | | North Carolina | 30 | 22 | 28 | 127 | | North Dakota | 300 | 355 | 320 | 90 | | Ohio | 55 | 75 | 80 | 107 | | Oklahoma | 50 | 100 | 90 | 90 | | Oregon | 20 | 20 | 20 | 100 | | Pennsylvania | 65 | 85 | 90 | 106 | | South Carolina 2 | 19 | (NA) | (NA) | (X) | | South Dakota | 290 | 245 | 345 | 141 | | Texas | 450 | 400 | 415 | 104 | | Washington ² | 17 | (NA) | (NA) | (X) | | Wisconsin | 200 | 265 | 280 | 106 | | Wyoming ² | 25 | (NA) | (NA) | (X) | | United States | 2,746 | 2,810 | 3,012 | 107 | ⁽NA) Not available. ⁽X) Not available. (X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. ## Barley Area Planted – States and United States: 2018-2020 | | | Area p | planted | | |----------------|---------------|---------------|-------------------|--------------------------| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Alaska | 5 | 6 | 5 | 83 | | Arizona | 14 | 17 | 17 | 100 | | California | 65 | 60 | 65 | 108 | | Colorado | 60 | 54 | 45 | 83 | | Delaware | 25 | 21 | 22 | 105 | | Idaho | 550 | 540 | 510 | 94 | | Kansas | 17 | 14 | 15 | 107 | | Maine | 17 | 16 | 13 | 81 | | Maryland | 45 | 32 | 43 | 134 | | Michigan | 20 | 11 | 15 | 136 | | Minnesota | 80 | 70 | 65 | 93 | | Montana | 790 | 920 | 1,010 | 110 | | New York | 10 | 10 | 10 | 100 | | North Carolina | 11 | 11 | 15 | 136 | | North Dakota | 470 | 580 | 640 | 110 | | Oregon | 43 | 40 | 35 | 88 | | Pennsylvania | 45 | 35 | 40 | 114 | | South Dakota | 48 | 37 | 45 | 122 | | Utah | 21 | 17 | 21 | 124 | | Virginia | 30 | 30 | 30 | 100 | | Washington | 85 | 95 | 115 | 121 | | Wisconsin | 25 | 24 | 30 | 125 | | Wyoming | 72 | 81 | 115 | 142 | | United States | 2,548 | 2,721 | 2,921 | 107 | ¹ Intended plantings in 2020 as indicated by reports from farmers. #### All Wheat Area Planted - States and United States: 2018-2020 | [includes area planted in prece | - 0 m 1 | Area p | planted | | |--|---------------|---------------|-------------------|--------------------------| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Alabama | 160 | 130 | 150 | 115 | | Arizona | 96 | 34 | 50 | 147 | | Arkansas | 175 | 110 | 160 | 145 | | California | 425 | 420 | 425 | 101 | | Colorado | 2,260 | 2,150 | 1,850 | 86 | | Delaware | 75 | 60 | 55 | 92 | | Florida ² | 15 | (NA) | (NA) | (X) | | Georgia | 200 | 150 | 190 | 127 | | Idaho | 1,191 | 1,195 | 1,205 | 101 | | Illinois | 600 | 650 | 570 | 88 | | Indiana | 310 | 330 | 340 | 103 | | lowa ² | 16 | (NA) | (NA) | (X) | | Kansas | 7,700 | 6,900 | 6,800 | 99 | | Kentucky | 450 | 460 | 540 | 117 | | Louisiana 2 | 15 | (NA) | (NA) | (X) | | Maryland | 360 | 345 | 345 | 100 | | Michigan | 510 | 540 | 520 | 96 | | Minnesota | 1,621 | 1,450 | 1,350 | 93 | | Mississippi | 55 | 45 | 45 | 100 | | Missouri | 740 | 550 | 480 | 87 | | Montana | 5,390 | 5,450 | 5,470 | 100 | | Nebraska | 1,100 | 1,070 | 920 | 86 | | Nevada ² | 23 | (NA) | (NA) | (X) | | New Jersey | 18 | 19 | 25 | 132 | | New Mexico | 320 | 360 | 330 | 92 | | New York | 110 | 90 | 160 | 178 | | North Carolina | 460 | 290 | 480 | 166 | | North Dakota | 7,735 | 7,505 | 6,800 | 91 | | Ohio | 490 | 500 | 510 | 102 | | Oklahoma | 4,400 | 4,200 | 4,300 | 102 | | Oregon | 800 | 740 | 740 | 100 | | Pennsylvania | 195 | 180 | 240 | 133 | | South Carolina | 80 | 70 | 110 | 157 | | South Dakota | 1,883 | 1,500 | 1,500 | 100 | | Tennessee | 380 | 280 | 310 | 111 | | Texas | 4,500 | 4,500 | 4,800 | 107 | | Utah | 130
230 | 125
180 | 120
260 | 96
144 | | Virginia | 2,220 | 2,260 | 2,220 | 98 | | Washington
West Virginia ² | 2,220
7 | 2,260
(NA) | 2,220
(NA) | 98
(X) | | Wisconsin | 240 | (NA)
195 | 160 | (^)
82 | | Wyoming | 130 | 125 | 125 | 100 | | United States | 47,815 | 45,158 | 44,655 | 99 | | CCu Claico | 77,013 | 70,100 | 77,000 | 1 | ⁽NA) Not available. (X) Not applicable. ¹ Intended plantings for 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. ## Winter Wheat Area Planted - States and United States: 2018-2020 | | Area planted | | | | | |----------------------|---------------|---------------|---------------|--------------------------|--| | State | 2018 | 2019 | 2020 | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Alabama | 160 | 130 | 150 | 115 | | | Arizona ¹ | 22 | (NA) | (NA) | (X) | | | Arkansas | 175 | 110 | 160 | 145 | | | California | 380 | 390 | 400 | 103 | | | Colorado | 2,250 | 2,150 | 1,850 | 86 | | | Delaware | 75 | 60 | 55 | 92 | | | Florida ¹ | 15 | (NA) | (NA) | (X) | | | Georgia | 200 | 150 | 190 | 127 | | | Idaho | 720 | 730 | 730 | 100 | | | Illinois | 600 | 650 | 570 | 88 | | | In diama | 240 | 220 | 240 | 400 | | | Indiana | 310 | 330 | 340 | 103 | | | lowa ¹ | 16 | (NA) | (NA) | (X) | | | Kansas | 7,700 | 6,900 | 6,800 | 99 | | | Kentucky | 450 | 460 | 540 | 117 | | | Louisiana 1 | 15 | (NA) | (NA) | (X) | | | Maryland | 360 | 345 | 345 | 100 | | | Michigan | 510 | 540 | 520 | 96 | | | Minnesota 1 | 11 | (NA) | (NA) | (X) | | | Mississippi | _55 | 45 | 45 | 100 | | | Missouri | 740 | 550 | 480 | 87 | | | Montana | 1,650 | 2,000 | 1,600 | 80 | | | Nebraska | 1,100 | 1,070 | 920 | 86 | | | Nevada ¹ | 13 | (NA) | (NA) | (X) | | | New Jersey | 18 | 19 | 25 | 132 | | | New Mexico | 320 | 360 | 330 | 92 | | | New York | 110 | 90 | 160 | 178 | | | North Carolina | 460 | 290 | 480 | 166 | | | North Dakota | 85 | 85 | 60 | 71 | | | Ohio | 490 | 500 | 510 | 102 | | | Oklahoma | 4,400 | 4,200 | 4,300 | 102 | | | Oregon | 720 | 740 | 740 | 100 | | | Pennsylvania | 195 | 180 | 240 | 133 | | | South Carolina | 80 | 70 | 110 | 157 | | | South Dakota | 830 | 860 | 650 | 76 | | | Tennessee | 380 | 280 | 310 | 111 | | | Texas | 4,500 | 4,500 | 4,800 | 107 | | | Utah | 120 | 125 | 120 | 96 | | | Virginia | 230 | 180 | 260 | 144 | | | Washington | 1,700 | 1,750 | 1,700 | 97 | | | West Virginia 1 | 7 | (NA) | (NA) | (X) | | | Wisconsin | 240 | 195 | 160 | 82 | | | Wyoming | 130 | 125 | 125 | 100 | | | United States | 32,542 | 31,159 | 30,775 | 99 | | ⁽NA) Not available. (X) Not applicable. 1 Estimates discontinued in 2019. #### **Durum Wheat Area Planted - States and United States: 2018-2020** [Includes area planted in preceding fall in Arizona and California] | | | Area p | lanted | | |---|---------------|-----------------------------|-----------------------------|-------------------------------| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Arizona California Idaho Montana North Dakota | | 34
30
5
550
720 | 50
25
5
570
640 | 147
83
100
104
89 | | South Dakota ² | 3 | (NA) | (NA) | (X) | | United States | 2,073 | 1,339 | 1,290 | 96 | ⁽NA) Not available. #### Other Spring Wheat Area Planted - States and United States: 2018-2020 | State | Area planted | | | | | |-----------------------|---------------|---------------|---------------|--------------------------|--| | | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Colorado ² | 10 | (NA) | (NA) | (X) | | | Idaho | 460 | 460 | 470 | 102 | | | Minnesota | 1,610 | 1,450 | 1,350 | 93 | | | Montana | 2,900 | 2,900 | 3,300 | 114 | | | Nevada ² | 10 | (NA) | (NA) | (X) | | | North Dakota | 6,550 | 6,700 | 6,100 | 91 | | | Oregon ² | 80 | (NA) | (NA) | (X) | | | South Dakota | 1,050 | 640 | 850 | 133 | | | Utah ² | 10 | (NA) | (NA) | (X) | | | Washington | 520 | 510 | 520 | 102 | | | United States | 13,200 | 12,660 | 12,590 | 99 | | ⁽NA) Not available. ⁽X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimate discontinued in 2019. ⁽X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. ## All Hay Area Harvested – States and United States: 2018-2020 | State | Area harvested | | | | | |--|----------------|---------------|---------------------------------------|--------------------------|--| | | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | |
 Alabama | 850 | 700 | 700 | 100 | | | Alaska | 22 | 22 | 25 | 114 | | | Arizona | 300 | 325 | 325 | 100 | | | Arkansas | 1,203 | 1,253 | 1,340 | 107 | | | California | 980 | 1,010 | 920 | 9 | | | Colorado | 1,420 | 1,460 | 1,430 | 9 | | | | • | * | · · · · · · · · · · · · · · · · · · · | | | | Connecticut | 47 | 47 | 53 | 113 | | | Delaware | 13 | 14 | 12 | 81 | | | Florida | 280 | 270 | 270 | 100 | | | Georgia | 600 | 560 | 590 | 105 | | | daho | 1,340 | 1,300 | 1,350 | 104 | | | Ilinois | 470 | 420 | 480 | 11 | | | ndiana | 510 | 520 | 500 | 9 | | | owa | 940 | 1,020 | 1,200 | 118 | | | Kansas | 2,360 | 2,280 | 2,700 | 118 | | | Kentucky | 1,895 | 1,945 | 1,965 | 10 ⁻ | | | ouisiana | 380 | 390 | 420 | 108 | | | Maine | 110 | 110 | 105 | 95 | | | Maryland | 195 | 189 | 190 | 10 | | | Massachusetts | 79 | 51 | 48 | 9. | | | Nacoaci i accito i i i i i i i i i i i i i i i i i i | | | | 0 | | | /lichigan | 810 | 780 | 780 | 10 | | | /linnesota | 1,220 | 1,100 | 1,150 | 105 | | | /lississippi | 590 | 610 | 620 | 102 | | | Aissouri | 3,070 | 3,360 | 3,250 | 9 | | | Montana | 2,900 | 3,000 | 2,800 | 9: | | | Nebraska | 2,700 | 2,450 | 2,650 | 10 | | | Nevada | 365 | 435 | 440 | 10 | | | | 39 | 49 | 45 | 9: | | | New Hampshire | | | | | | | lew Jerseyl | 114
250 | 91
245 | 90
250 | 99
100 | | | | | | | | | | New York | 1,220 | 1,180 | 1,210 | 103 | | | North Carolina | 816 | 816 | 825 | 10 | | | North Dakota | 2,670 | 2,420 | 2,600 | 10 | | | Ohio | 970 | 920 | 920 | 10 | | | Oklahoma | 3,230 | 3,005 | 2,800 | 9; | | | Oregon | 1,000 | 970 | 910 | 9. | | | Pennsylvania | 1,190 | 1,210 | 1,270 | 109 | | | Rhode Island | 6 | 5 | 5 | 10 | | | South Carolina | 270 | 270 | 270 | 10 | | | South Dakota | 3,250 | 3,350 | 3,400 | 10 | | | Fennessee | 1,720 | 1,763 | 1,800 | 10 | | | | | | | | | | exas | 4,740 | 4,920 | 4,900 | 10 | | | Jtah | 650 | 680 | 690 | 10 | | | /ermont | 170 | 160 | 180 | 113 | | | irginia | 1,140 | 1,145 | 1,145 | 10 | | | Vashington | 760 | 640 | 620 | 9. | | | Vest Virginia | 535 | 515 | 540 | 10 | | | Visconsin | 1,360 | 1,300 | 1,350 | 10- | | | Vyoming | 1,090 | 1,150 | 1,150 | 100 | | | United States | 52,839 | 52,425 | 53,283 | 102 | | ¹ Intended area harvested in 2020 as indicated by reports from farmers. Rice Area Planted by Class - States and United States: 2018-2020 | | | Area p | lanted | | | |-------------------------|---------------|---------------|---------------|--------------------------|--| | Class and State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | Long grain | | | | | | | Arkansas | 1,250 | 950 | 1,190 | 125 | | | California | 11 | 10 | 10 | 100 | | | Louisiana | 395 | 370 | 390 | 105 | | | Mississippi | 140 | 115 | 150 | 130 | | | Missouri | 215 | 180 | 190 | 106 | | | Texas | 187 | 153 | 170 | 111 | | | United States | 2,198 | 1,778 | 2,100 | 118 | | | Medium grain | | | | | | | Arkansas | 190 | 205 | 205 | 100 | | | California | 455 | 455 | 450 | 99 | | | Louisiana | 45 | 55 | 40 | 73 | | | Mississippi | - | 2 | - | (X) | | | Missouri | 9 | 7 | 9 | 129 | | | Texas | 8 | 4 | 2 | 50 | | | United States | 707 | 728 | 706 | 97 | | | Short grain | | | | | | | Arkansas | 1 | 1 | 1 | 100 | | | California ² | 40 | 33 | 40 | 121 | | | United States | 41 | 34 | 41 | 121 | | | All | | | | | | | Arkansas | 1,441 | 1,156 | 1,396 | 121 | | | California | 506 | 498 | 500 | 100 | | | Louisiana | 440 | 425 | 430 | 101 | | | Mississippi | 140 | 117 | 150 | 128 | | | Missouri | 224 | 187 | 199 | 106 | | | Texas | 195 | 157 | 172 | 110 | | | United States | 2,946 | 2,540 | 2,847 | 112 | | ⁻ Represents zero. #### Canola Area Planted - States and United States: 2018-2020 | | | Area planted | | | | | |---------------------|---------------|---------------|---------------|--------------------------|--|--| | State | 2018 | 2019 2020 1 | | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Idaho ² | 43.0 | (NA) | (NA) | (X) | | | | Kansas | 47.0 | 29.0 | 10.0 | 34 | | | | Minnesota | 46.0 | 51.0 | 62.0 | 122 | | | | Montana | 120.0 | 150.0 | 175.0 | 117 | | | | North Dakota | 1,590.0 | 1,700.0 | 1,660.0 | 98 | | | | Oklahoma | 70.0 | 35.0 | 12.0 | 34 | | | | Oregon ² | 4.7 | (NA) | (NA) | (X) | | | | Washington | 70.0 | 75.0 | 70.0 | 93 | | | | United States | 1,990.7 | 2,040.0 | 1,989.0 | 98 | | | ⁽NA) Not available. ⁽X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Includes sweet rice. ⁽X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. ### Soybean Area Planted - States and United States: 2018-2020 | | Area planted | | | | | | |----------------------------|---------------|---------------|---------------|--------------------------|--|--| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Alabama | 345 | 265 | 260 | 98 | | | | Arkansas | 3,270 | 2,650 | 2,900 | 109 | | | | Delaware | 170 | 155 | 145 | 94 | | | | Florida ² | 18 | (NA) | (NA) | (X) | | | | Georgia | 145 | 100 | 90 | 90 | | | | Illinois | 10,800 | 9,950 | 10,500 | 106 | | | | Indiana | 6,000 | 5,400 | 5,400 | 100 | | | | lowa | 9,950 | 9,200 | 9,300 | 101 | | | | Kansas | 4,750 | 4,550 | 5,000 | 110 | | | | Kentucky | 1,950 | 1,700 | 1,800 | 106 | | | | Louisiana | 1,340 | 890 | 980 | 110 | | | | Maryland | 530 | 480 | 470 | 98 | | | | Michigan | 2,330 | 1,760 | 2,200 | 125 | | | | Minnesota | 7,750 | 6,850 | 7,400 | 108 | | | | Mississippi | 2,230 | 1,660 | 1,850 | 111 | | | | Missouri | 5,850 | 5,100 | 5,800 | 114 | | | | Nebraska | 5,650 | 4,900 | 5,100 | 104 | | | | New Jersey | 110 | 95 | 80 | 84 | | | | New York | 335 | 235 | 290 | 123 | | | | North Carolina | 1,650 | 1,540 | 1,480 | 96 | | | | North Dakota | 6,900 | 5,600 | 6,600 | 118 | | | | Ohio | 5,050 | 4,300 | 4,800 | 112 | | | | Oklahoma | 640 | 465 | 550 | 118 | | | | Pennsylvania | 640 | 620 | 630 | 102 | | | | South Carolina | 390 | 335 | 320 | 96 | | | | South Dakota | 5,650 | 3,500 | 5,400 | 154 | | | | Tennessee | 1,700 | 1,400 | 1,500 | 107 | | | | Texas | 175 | 80 | 115 | 144 | | | | Virginia | 600 | 570 | 600 | 105 | | | | West Virginia ² | 29 | (NA) | (NA) | (X) | | | | Wisconsin | 2,220 | 1,750 | 1,950 | 111 | | | | United States | 89,167 | 76,100 | 83,510 | 110 | | | #### Peanut Area Planted - States and United States: 2018-2020 | | | Area planted | | | | | |----------------|---------------|---------------|-------------------|--------------------------|--|--| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Alabama | 165.0 | 160.0 | 165.0 | 103 | | | | Arkansas | 26.0 | 34.0 | 35.0 | 103 | | | | Florida | 155.0 | 165.0 | 175.0 | 106 | | | | Georgia | 665.0 | 670.0 | 740.0 | 110 | | | | Mississippi | 25.0 | 20.0 | 20.0 | 100 | | | | New Mexico | 5.5 | 4.7 | 5.0 | 106 | | | | North Carolina | 102.0 | 104.0 | 105.0 | 101 | | | | Oklahoma | 16.0 | 15.0 | 12.0 | 80 | | | | South Carolina | 87.0 | 65.0 | 75.0 | 115 | | | | Texas | 155.0 | 165.0 | 170.0 | 103 | | | | Virginia | 24.0 | 25.0 | 27.0 | 108 | | | | United States | 1,425.5 | 1,427.7 | 1,529.0 | 107 | | | ¹ Intended plantings in 2020 as indicated by reports from farmers. ⁽NA) Not available. (X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. Sunflower Area Planted by Type - States and United States: 2018-2020 | Variatal type | | Area pl | lanted | | |----------------------------|---------------|---------------|---------------|--------------------------| | Varietal type
and State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | Oil | | | | | | California | 58.0 | 49.0 | 49.0 | 100 | | Colorado | 58.0 | 47.0 | 43.0 | 91 | | Kansas | 43.0 | 37.0 | 60.0 | 162 | | Minnesota | 45.0 | 53.0 | 71.0 | 134 | | Nebraska | 25.0 | 28.0 | 30.0 | 107 | | North Dakota | 395.0 | 470.0 | 500.0 | 106 | | South Dakota | 520.0 | 485.0 | 570.0 | 118 | | Texas | 20.0 | 28.0 | 33.0 | 118 | | United States | 1,164.0 | 1,197.0 | 1,356.0 | 113 | | Non-oil | | | | | | California | 2.0 | 1.6 | 1.0 | 63 | | Colorado | 8.0 | 12.0 | 20.0 | 167 | | Kansas | 10.0 | 8.0 | 20.0 | 250 | | Minnesota | 7.5 | 5.0 | 6.0 | 120 | | Nebraska | 12.0 | 9.0 | 10.0 | 111 | | North Dakota | 41.0 | 65.0 | 70.0 | 108 | | South Dakota | 51.0 | 48.0 | 50.0 | 104 | | Texas | 5.5 | 5.0 | 25.0 | 500 | | United States | 137.0 | 153.6 | 202.0 | 132 | | All | | | | | | California | 60.0 | 50.6 | 50.0 | 99 | | Colorado | 66.0 | 59.0 | 63.0 | 107 | | Kansas | 53.0 | 45.0 | 80.0 | 178 | | Minnesota | 52.5 | 58.0 | 77.0 | 133 | | Nebraska | 37.0 | 37.0 | 40.0 | 108 | | North Dakota | 436.0 | 535.0 | 570.0 | 107 | | South Dakota | 571.0 | 533.0 | 620.0 | 116 | | Texas | 25.5 | 33.0 | 58.0 | 176 | | United States | 1,301.0 | 1,350.6 | 1,558.0 | 115 | ¹ Intended plantings in 2020 as indicated by reports from farmers. #### Flaxseed Area Planted - States and United States: 2018-2020 | | | Area planted | | | | | |--|----------------|-------------------|-------------------|--------------------------|--|--| | State | 2018 | 2018 2019 2 | | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Montana
North Dakota
South Dakota ² | 39
165
4 | 99
275
(NA) | 80
190
(NA) | 81
69
(X) | | | | United States | 208 | 374 | 270 | 72 | | | ⁽NA) Not available. ⁽X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. ## Cotton Area Planted by Type – States and United States: 2018-2020 | | Area planted | | | | | | |-------------------------
----------------|----------------|----------------|--------------------------|--|--| | Type and State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Upland | | | | | | | | Alabama | 510.0 | 540.0 | 530.0 | 98 | | | | Arizona | 160.0 | 160.0 | 130.0 | 81 | | | | Arkansas | 485.0 | 620.0 | 590.0 | 95 | | | | California | 48.0 | 55.0 | 45.0 | 82 | | | | Florida | 117.0 | 112.0 | 120.0 | 107 | | | | Georgia | 1,430.0 | 1,400.0 | 1,300.0 | 93 | | | | Kansas | 165.0 | 175.0 | 200.0 | 114 | | | | Louisiana | 195.0 | 280.0 | 230.0 | 82 | | | | Mississippi | 620.0 | 710.0 | 660.0 | 93 | | | | Missouri | 325.0 | 380.0 | 400.0 | 105 | | | | New Mexico | 77.0 | 63.0 | 65.0 | 103 | | | | North Carolina | 430.0 | 510.0 | 500.0 | 98 | | | | Oklahoma | 780.0 | 640.0 | 680.0 | 106 | | | | South Carolina | 300.0 | 300.0 | 270.0 | 90 | | | | Tennessee | 360.0 | 410.0 | 360.0 | 88 | | | | Texas | 7,750.0 | 7,050.0 | 7,300.0 | 104 | | | | Virginia | 98.0 | 103.0 | 95.0 | 92 | | | | United States | 13,850.0 | 13,508.0 | 13,475.0 | 100 | | | | American Pima | | | | | | | | Arizona | 14.5 | 7.5 | 12.0 | 160 | | | | California | 211.0 | 205.0 | 195.0 | 95 | | | | New Mexico | 6.8 | 5.3 | 8.0 | 151 | | | | Texas | 18.0 | 12.0 | 13.0 | 108 | | | | United States | 250.3 | 229.8 | 228.0 | 99 | | | | All | | | | | | | | Alabama | 510.0 | 540.0 | 530.0 | 98 | | | | Arizona | 174.5 | 167.5 | 142.0 | 85 | | | | Arkansas | 485.0 | 620.0 | 590.0 | 95 | | | | California | 259.0 | 260.0 | 240.0 | 92 | | | | Florida | 117.0 | 112.0 | 120.0 | 107 | | | | Georgia | 1,430.0 | 1,400.0 | 1,300.0 | 93 | | | | Kansas | 165.0 | 175.0 | 200.0 | 114 | | | | Louisiana | 195.0 | 280.0 | 230.0 | 82 | | | | Mississippi
Missouri | 620.0
325.0 | 710.0
380.0 | 660.0
400.0 | 93
105 | | | | New Mexico | 83.8 | 68.3 | 73.0 | 107 | | | | North Carolina | 430.0 | 510.0 | 500.0 | 98 | | | | Oklahoma | 780.0 | 640.0 | 680.0 | 106 | | | | South Carolina | 300.0 | 300.0 | 270.0 | 90 | | | | Tennessee | 360.0 | 410.0 | 360.0 | 88 | | | | Texas | 7,768.0 | 7,062.0 | 7,313.0 | 104 | | | | Virginia | 98.0 | 103.0 | 95.0 | 92 | | | | United States | 14,100.3 | 13,737.8 | 13,703.0 | 100 | | | ¹ Intended plantings in 2020 as indicated by reports from farmers. # **Sugarbeet Area Planted – States and United States: 2018-2020** [Relates to year of intended harvest in all States except California] | | | Area planted | | | | | | |-------------------------|---------------|---------------|------------------------|-----------|--|--|--| | State | 2018 | 2019 | 2019 2020 ¹ | | | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | | California ² | 24.6 | 24.5 | 24.4 | 100 | | | | | Colorado | 26.3 | 25.1 | 25.2 | 100 | | | | | Idaho | 163.0 | 171.0 | 168.0 | 98 | | | | | Michigan | 150.0 | 146.0 | 150.0 | 103 | | | | | Minnesota | 415.0 | 424.0 | 427.0 | 101 | | | | | Montana | 43.5 | 41.8 | 42.5 | 102 | | | | | Nebraska | 45.5 | 44.0 | 44.0 | 100 | | | | | North Dakota | 202.0 | 212.0 | 214.0 | 101 | | | | | Oregon | 9.3 | 10.0 | 9.9 | 99 | | | | | Washington | 1.8 | 2.0 | 2.0 | 100 | | | | | Wyoming | 32.1 | 31.6 | 31.5 | 100 | | | | | United States | 1,113.1 | 1,132.0 | 1,138.5 | 101 | | | | #### Tobacco Area Harvested - States and United States: 2018-2020 | | Area harvested | | | | | | |----------------|----------------|---------|---------|--------------------------|--|--| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | | (acres) | (acres) | (acres) | (percent) | | | | Georgia | 12,500 | 9,000 | 9,000 | 100 | | | | Kentucky | 68,100 | 57,400 | 51,400 | 90 | | | | North Carolina | 152,750 | 117,400 | 100,300 | 85 | | | | Pennsylvania | 7,800 | 5,700 | 5,700 | 100 | | | | South Carolina | 12,300 | 8,300 | 7,500 | 90 | | | | Tennessee | 15,700 | 13,300 | 12,900 | 97 | | | | Virginia | 22,280 | 16,020 | 15,000 | 94 | | | | United States | 291,430 | 227,120 | 201,800 | 89 | | | ¹ Intended area harvested in 2020 as indicated by reports from farmers. ¹ Intended plantings in 2020 as indicated by reports from processors. ² Relates to year of planting for overwintered beets in southern California. Tobacco Area Harvested by Class and Type – States and United States: 2018-2020 | | Area harvested | | | | | |----------------------------------|----------------|---------|---------|--------------------------|--| | Class, type, and State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | (acres) | (acres) | (acres) | (percent) | | | Class 1, Flue-cured (11-14) | | | | | | | Georgia | 12.500 | 9.000 | 9.000 | 100 | | | North Carolina | 152,000 | 117,000 | 100,000 | 85 | | | South Carolina | 12,300 | 8,300 | 7,500 | 90 | | | Virginia | 21,000 | 15,000 | 14,000 | 93 | | | United States | 197,800 | 149,300 | 130,500 | 87 | | | Class 2, Fire-cured (21-23) | | | | | | | Kentucky | 11,000 | 9,500 | 8,000 | 84 | | | Tennessee | 7,600 | 6,300 | 6,000 | 95 | | | Virginia | 280 | 320 | 300 | 94 | | | United States | 18,880 | 16,120 | 14,300 | 89 | | | Class 3A, Light air-cured | | | | | | | Type 31, Burley | | | | | | | Kentucky | 50,000 | 41,000 | 37,000 | 90 | | | North Carolina | 750 | 400 | 300 | 75 | | | Pennsylvania | 4,000 | 2,500 | 2,500 | 100 | | | Tennessee | 5,300 | 4,000 | 4,000 | 100 | | | Virginia | 1,000 | 700 | 700 | 100 | | | United States | 61,050 | 48,600 | 44,500 | 92 | | | Type 32, Southern Maryland | | | | | | | Pennsylvania | 1,400 | 1,000 | 400 | 40 | | | United States | 1,400 | 1,000 | 400 | 40 | | | Total light air-cured (31-32) | 62,450 | 49,600 | 44,900 | 91 | | | Class 3B, Dark air-cured (35-37) | | | | | | | Kentucky | 7,100 | 6,900 | 6,400 | 93 | | | Tennessee | 2,800 | 3,000 | 2,900 | 97 | | | United States | 9,900 | 9,900 | 9,300 | 94 | | | Class 4, Cigar filler | | | | | | | Type 41, Pennsylvania Seedleaf | | | | | | | Pennsylvania | 2,400 | 2,200 | 2,800 | 127 | | | United States | 2,400 | 2,200 | 2,800 | 127 | | | All tobacco | | | | | | | United States | 291,430 | 227,120 | 201,800 | 89 | | ¹ Intended area harvested in 2020 as indicated by reports from farmers. ## Dry Edible Bean Area Planted – States and United States: 2018-2020 [Excludes beans grown for garden seed. Beginning in 2019, chickpeas are excluded] | | | Area planted | | | | | |----------------------|---------------|---------------|---------------|--------------------------|--|--| | State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | California | 48.0 | 27.4 | 16.0 | 58 | | | | Colorado | 42.0 | 37.0 | 45.0 | 122 | | | | Idaho | 185.0 | 47.0 | 48.0 | 102 | | | | Michigan | 195.0 | 185.0 | 200.0 | 108 | | | | Minnesota | 185.0 | 210.0 | 215.0 | 102 | | | | Montana ² | 395.0 | (NA) | (NA) | (X) | | | | Nebraska | 140.2 | 120.0 | 145.0 | 121 | | | | North Dakota | 635.0 | 615.0 | 650.0 | 106 | | | | Texas ² | 20.3 | (NA) | (NA) | (X) | | | | Washington | 218.0 | 25.0 | 26.0 | 104 | | | | Wyoming | 31.0 | 21.0 | 27.0 | 129 | | | | United States | 2,094.5 | 1,287.4 | 1,372.0 | 107 | | | ⁽NA) Not available. (X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. #### Chickpea Area Planted - States and United States: 2018-2020 [Beginning in 2019, chickpeas are excluded from dry edible beans] | | Area planted | | | | | | |------------------------------|---------------|---------------|---------------|--------------------------|--|--| | Size and State | 2018 | 2019 | 2020 ¹ | Percent of previous year | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | Small chickpeas ² | | | | | | | | California | (D) | (D) | (D) | (D) | | | | Colorado ³ | (D) | (NA) | (NA) | (X) | | | | Idaho | 6 <u>2</u> .0 | 20.0 | 12.Ó | 60 | | | | Michigan ³ | - | (NA) | (NA) | (X) | | | | Minnesota ³ | - | (NA) | (NA) | (X) | | | | Montana | (D) | 51.0 | 56.0 | 110 | | | | Nebraska ³ | (D) | (NA) | (NA) | (X) | | | | North Dakota | 18.4 | (D) | (D) | (D) | | | | Texas ³ | (D) | (NA) | (NA) | (X) | | | | Washington | 7Ò.Ó | 25.0 | 22.0 | 88 | | | | Wyoming ³ | - | (NA) | (NA) | (X) | | | | Other States ⁴ | 75.3 | 9.0 | 10.0 | 111 | | | | Other States | 75.3 | 9.0 | 10.0 | 111 | | | | United States | 225.7 | 105.0 | 100.0 | 95 | | | | Large chickpeas 5 | | | | | | | | California | (D) | (D) | (D) | (D) | | | | Colorado ³ | (D) | (NA) | (NA) | (X) | | | | Idaho | 72.0 | 68.0 | 50.0 | 74 | | | | Michigan ³ | - | (NA) | (NA) | (X) | | | | Minnesota ³ | (D) | (NA) | (NA) | (X) | | | | Montana | (D) | 148.0 | 83.0 | 56 | | | | Nebraska ³ | (D) | (NA) | (NA) | (X) | | | | North Dakota | 9 6 .ó | `(D) | `(D) | (D) | | | | Texas ³ | (D) | (NA) | (NA) | (X) | | | | Washington | 12Ò.Ó | 85.Ó | 54.Ó | 64 | | | | Wyoming ³ | (D) | (NA) | (NA) | (X) | | | | Other States ⁴ | 349.5 | 45.4 | 19.0 | 42 | | | | United States | 637.5 | 346.4 | 206.0 | 59 | | | | All chickpeas | | | | | | | | California | 15.1 | 13.4 | 12.0 | 90 | | | | Colorado ³ | (D) | (NA) | (NA) | (X) | | | | Idaho | 134.0 | 88.0 | 62.0 | 70 | | | | Michigan ³ | - | (NA) | (NA) | (X) | | | | Minnesota ³ | (D) | (NA) | (NA) | (X) | | | | Montana | 390.0 | 199.0 | 139.0 | 70 | | | | Nebraska ³ | 12.7 | (NA) | (NA) | (X) | | | | North Dakota | 114.4 | 41.0 | 17.0 | 41 | | | | Texas ³ | (D) | (NA) | (NA) | (X) | | | | Washington | 190.0 | 110.0 | 76.0 | 69 | | | | Wyoming ³ | (D) | (NA) | (NA) | (X) | | | | Other States ⁴ | 7.0 | - | - | (X) | | | | United States | 863.2 | 451.4 | 306.0 | 68 | | | ⁻ Represents zero. (D) Withheld to avoid disclosing data for individual operations. ⁽NA) Not available. (X) Not applicable. 1 Intended plantings in 2020 as indicated by reports from farmers. 2 Chickpeas 20/64 inches or smaller. 3 Estimates discontinued in 2019. Includes data withheld above. Chickpeas larger than 20/64 inches. #### Lentil Area Planted - States and United States: 2018-2020 | | Area
planted | | | | | | | |---------------|---------------|-----------------------------|---------------|--------------------------|--|--|--| | State | 2018 | 2018 2019 2020 ¹ | | Percent of previous year | | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | | Idaho | 35.0 | 34.0 | 32.0 | 94 | | | | | Montana | 500.0 | 295.0 | 315.0 | 107 | | | | | North Dakota | 185.0 | 95.0 | 85.0 | 89 | | | | | Washington | 60.0 | 62.0 | 42.0 | 68 | | | | | United States | 780.0 | 486.0 | 474.0 | 98 | | | | ¹ Intended plantings in 2020 as indicated by reports from farmers. ## Dry Edible Pea Area Planted - States and United States: 2018-2020 [Beginning in 2019, includes Austrian winter peas and wrinkled seed peas] | | Area planted | | | | | | | |--|--|--|--|-----------------------------------|--|--|--| | State | 2018 2019 | | 2020 ¹ | Percent of previous year | | | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (percent) | | | | | Idaho Montana Nebraska North Dakota Oregon ² South Dakota | 8.0
335.0
58.0
375.0
6.5
22.0 | 29.0
530.0
31.0
425.0
(NA)
16.0 | 25.0
495.0
28.0
325.0
(NA)
11.0 | 86
93
90
76
(X)
69 | | | | | Washington United States | 52.0
856.5 | 72.0
1,103.0 | 87.0
971.0 | 121
88 | | | | ⁽NA) Not available. ⁽X) Not applicable. ¹ Intended plantings in 2020 as indicated by reports from farmers. ² Estimates discontinued in 2019. #### Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2019 and 2020 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | 0 | Area p | lanted | Area harvested | | | |----------------------------------|------------------|---------------|----------------|---------------|--| | Crop | 2019 | 2020 | 2019 | 2020 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | | Grains and hay | | | | | | | Barley | 2,721 | 2,921 | 2,182 | | | | Corn for grain ¹ | 89,700 | 96,990 | 81,482 | | | | Corn for silage | (NA) | , | 6,587 | | | | Hay, all | (NA) | (NA) | 52,425 | 53,283 | | | Alfalfa | (NA) | () | 16,743 | | | | All other | (NA) | | 35,682 | | | | Oats | 2,810 | 3,012 | 826 | | | | Proso millet | 506 | 0,0.2 | 465 | | | | Rice | 2,540 | 2,847 | 2,472 | | | | Rve | 1,865 | 2,011 | 310 | | | | Sorghum for grain ¹ | 5,265 | 5,820 | 4,675 | | | | Sorghum for silage | (NA) | 5,020 | 339 | | | | Wheat, all | 45,158 | 44,655 | 37,162 | | | | Winter | 31,159 | 30,775 | 24,327 | | | | | · | | 1,175 | | | | Durum | 1,339 | 1,290 | , | | | | Other spring | 12,660 | 12,590 | 11,660 | | | | Oilseeds | | | | | | | Canola | 2,040.0 | 1,989.0 | 1,910.0 | | | | Cottonseed | (X) | | (X) | | | | Flaxseed | 374 | 270 | 319 | | | | Mustard seed | 98.0 | | 90.0 | | | | Peanuts | 1,427.7 | 1,529.0 | 1,391.7 | | | | Rapeseed | 11.3 | | 10.4 | | | | Safflower | 165.8 | | 152.7 | | | | Soybeans for beans | 76,100 | 83,510 | 75,021 | | | | Sunflower | 1,350.6 | 1,558.0 | 1,244.5 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all | 13,737.8 | 13,703.0 | 11,804.5 | | | | Upland | 13,508.0 | 13,475.0 | 11,580.0 | | | | American Pima | 229.8 | 228.0 | 224.5 | | | | Sugarbeets | 1,132.0 | 1,138.5 | 979.3 | | | | Sugarcane | (NA) | ., | 913.2 | | | | Tobacco | (NA) | (NA) | 227.1 | 201.8 | | | Dry beans, peas, and lentils | | | | | | | Chickpeas | 451.4 | 306.0 | 404.0 | | | | Dry edible beans | 1,287.4 | 1,372.0 | 1,176.5 | | | | · · | | 971.0 | 1,176.5 | | | | Dry edible peas
Lentils | 1,103.0
486.0 | 474.0 | 431.0 | | | | | | | | | | | Potatoes and miscellaneous | /NIAN | | F0 F | | | | Hops | (NA) | | 56.5 | | | | Maple syrup | (NA) | | (NA) | | | | Mushrooms | (NA) | | (NA) | | | | Peppermint oil | (NA) | | 52.4 | | | | Potatoes | 968.3 | | 942.2 | | | | Spearmint oil | (NA) | | 18.5 | | | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2019 and 2020 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Yield per acre | | Production | | |-----------------------------------|----------------|--|------------|---------| | Сгор | 2019 2020 | | 2019 | 2020 | | | | | (1,000) | (1,000) | | Grains and hay | | | | | | Barleybushels | 77.7 | | 169,566 | | | , | 168.0 | | * | | | Corn for grainbushels | | | 13,691,561 | | | Corn for silagetons | 20.2 | | 132,807 | | | lay, all tons | 2.46 | | 128,864 | | | Alfalfatons | 3.28 | | 54,875 | | | All othertons | 2.07 | | 73,989 | | | Datsbushels | 64.3 | | 53,148 | | | Proso milletbushels | 35.7 | | 16,608 | | | tice ² | 7.471 | | 184,675 | | | | , , | | * | | | yebushels | 34.3 | | 10,622 | | | orghum for grainbushels | 73.0 | | 341,460 | | | orghum for silage tons | 11.9 | | 4,019 | | | Vheat, allbushels | 51.7 | | 1,920,139 | | | Winterbushels | 53.6 | | 1,304,003 | | | Durumbushels | 45.7 | | 53,756 | | | Other spring bushels | 48.2 | | 562,380 | | | Other springbusiness | 40.2 | | 302,300 | | | ilseeds | | | | | | anolapounds | 1,781 | | 3,402,000 | | | ottonseed tons | (X) | | 6,232.0 | | | laxseedbushels | 20.0 | | 6,395 | | | lustard seedpounds | 706 | | 63,580 | | | ' | | | * | | | eanutspounds | 3,949 | | 5,496,087 | | | apeseedpounds | 2,160 | | 22,464 | | | afflowerpounds | 1,272 | | 194,295 | | | Soybeans for beansbushels | 47.4 | | 3,558,281 | | | unflowerpounds | 1,562 | | 1,943,435 | | | Cotton, tobacco, and sugar crops | | | | | | Cotton, all ² bales | 817 | | 20,102.0 | | | | | | | | | Upland ² bales | 803 | | 19,380.0 | | | American Pima ² bales | 1,544 | | 722.0 | | | ugarbeets tons | 29.2 | | 28,600 | | | Sugarcane tons | 35.0 | | 31,937 | | | obaccopounds | 2,060 | | 467,956 | | | any beens need and lentile | | | | | | Ory beans, peas, and lentils | 4 - 4 4 | | 0.007 | | | Chickpeas ² cwt | 1,544 | | 6,237 | | | Ory edible beans ² cwt | 1,769 | | 20,811 | | | ry edible peas ² cwt | 2,124 | | 22,346 | | | entils ⁵ cwt | 1,250 | | 5,388 | | | otatoes and miscellaneous | | | | | | | 4 004 | | 112.044.0 | | | opspounds | 1,981 | | 112,041.2 | | | laple syrupgallons | (NA) | | 4,240 | | | lushroomspounds | (NA) | | 846,491 | | | eppermint oilpounds | 104 | | 5,452 | | | otatoescwt | 449 | | 422,890 | | | olalocs | | | | | ⁽NA) Not available. (X) Not applicable. ¹ Area planted for all purposes. ² Yield in pounds. # Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2019 and 2020 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Area pl | lanted | Area harvested | | | |----------------------------------|--------------------|--------------------|--------------------|------------|--| | Стор | 2019 | 2020 | 2019 | 2020 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,101,160 | 1,182,100 | 883,030 | | | | Corn for grain ¹ | 36,300,690 | 39,250,880 | 32,974,950 | | | | Corn for silage | (NA) | ,, | 2,665,690 | | | | Hay, all ² | (NA) | (NA) | 21,215,870 | 21,563,100 | | | Alfalfa | (NA) | () | 6,775,720 | ,000,.00 | | | All other | (NA) | | 14,440,150 | | | | Oats | 1,137,180 | 1,218,930 | 334,270 | | | | Proso millet | 204,770 | 1,210,550 | 188,180 | | | | Rice | 1,027,910 | 1,152,150 | 1,000,390 | | | | | 754,750 | 1,132,130 | 125,450 | | | | Rye | | 2 255 200 | , | | | | Sorghum for grain ¹ | 2,130,690 | 2,355,300 | 1,891,930 | | | | Sorghum for silage | (NA) | 40.074.400 | 137,190 | | | | Wheat, all ² | 18,274,990 | 18,071,430 | 15,039,090 | | | | Winter | 12,609,740 | 12,454,330 | 9,844,890 | | | | Durum | 541,880 | 522,050 | 475,510 | | | | Other spring | 5,123,380 | 5,095,050 | 4,718,690 | | | | Oilseeds | | | | | | | Canola | 825,570 | 804,930 | 772,960 | | | | Cottonseed | (X) | | (X) | | | | Flaxseed | 151,350 | 109,270 | 129,100 | | | | Mustard seed | 39,660 | | 36,420 | | | | Peanuts | 577,780 | 618,770 | 563,210 | | | | Rapeseed | 4,570 | • | 4,210 | | | | Safflower | 67,100 | | 61,800 | | | | Soybeans for beans | 30,796,910 | 33,795,660 | 30,360,250 | | | | Sunflower | 546,570 | 630,510 | 503,640 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 5,559,550 | 5,545,470 | 4,777,160 | | | | Upland | 5,466,550 | 5,453,200 | 4,686,310 | | | | American Pima | 93,000 | 92,270 | 90,850 | | | | Sugarbeets | 458,110 | 460,740 | 396,310 | | | | Sugarcane | (NA) | 100,7 10 | 369,560 | | | | Tobacco | (NA) | (NA) | 91,910 | 81,670 | | | Dry beans, peas, and lentils | | | | | | | Chickpeas | 182,680 | 123,840 | 163,490 | | | | Dry edible beans | 521,000 | 555,230 | 476,120 | | | | • | 446,370 | 392,950 | 425,730 | | | | Dry edible peas | 446,370
196,680 | 392,950
191,820 | 425,730
174,420 | | | | Lentilis | 190,000 | 191,020 | 174,420 | | | | Potatoes and miscellaneous | (2.2.) | | 00.000 | | | | Hops | (NA) | | 22,880 | | | | Maple syrup | (NA) | | (NA) | | | | Mushrooms | (NA) | | (NA) | | | | Peppermint oil | (NA) | | 21,210 | | | | Potatoes | 391,860 | | 381,300 | | | | Spearmint oil | (NA) | | 7,490 | | | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Metric Units - United States: 2019 and 2020 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year
estimates are for the full 2020 crop year. Blank data cells indicate estimation period has not yet begun] | 0.00 | Yield per | r hectare | Production | | | |----------------------------------|---------------|---------------|---------------|---------------|--| | Crop | 2019 | 2020 | 2019 | 2020 | | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | | Grains and hay | | | | | | | Barley | 4.18 | | 3,691,860 | | | | Corn for grain | 10.55 | | 347,781,670 | | | | Corn for silage | 45.20 | | 120,480,480 | | | | Hay, all ² | 5.51 | | 116,903,450 | | | | Alfalfa | 7.35 | | 49,781,760 | | | | All other | 4.65 | | 67,121,690 | | | | Oats | 2.31 | | 771,440 | | | | Proso millet | 2.00 | | 376,660 | | | | Rice | 8.37 | | 8,376,720 | | | | | 2.15 | | | | | | Rye | - | | 269,810 | | | | Sorghum for grain | 4.58 | | 8,673,480 | | | | Sorghum for silage | 26.58 | | 3,645,980 | | | | Wheat, all ² | 3.47 | | 52,257,620 | | | | Winter | 3.60 | | 35,489,150 | | | | Durum | 3.08 | | 1,463,000 | | | | Other spring | 3.24 | | 15,305,480 | | | | Oilseeds | | | | | | | Canola | 2.00 | | 1,543,120 | | | | Cottonseed | (X) | | 5,653,580 | | | | Flaxseed | 1.26 | | 162,440 | | | | Mustard seed | 0.79 | | 28,840 | | | | Peanuts | 4.43 | | 2,492,980 | | | | Rapeseed | 2.42 | | 10,190 | | | | Safflower | 1.43 | | 88,130 | | | | Soybeans for beans | 3.19 | | 96,840,540 | | | | Sunflower | 1.75 | | 881,530 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 0.92 | | 4,376,690 | | | | Upland | 0.90 | | 4,219,500 | | | | American Pima | 1.73 | | 157,200 | | | | Sugarbeets | 65.47 | | 25,945,480 | | | | Sugarcane | 78.40 | | 28,972,760 | | | | Tobacco | 2.31 | | 212,260 | | | | Dry beans, peas, and lentils | | | | | | | Chickpeas | 1.73 | | 282,910 | | | | Dry edible beans | 1.98 | | 943,970 | | | | Dry edible peas | 2.38 | | 1,013,600 | | | | Lentils | 1.40 | | 244,400 | | | | Potatoes and miscellaneous | | | | | | | Hops | 2.22 | | 50,820 | | | | Maple syrup | (NA) | | 21,200 | | | | Mushrooms | (NA) | | 383,960 | | | | Peppermint oil | 0.12 | | 2,470 | | | | Potatoes | 50.31 | | 19,181,970 | | | | Spearmint oil | 0.15 | | 1,090 | | | | | | | · 1 | | | (NA) Not available. ⁽X) Not applicable. Area planted for all purposes. ² Total may not add due to rounding. #### **Winter Weather Summary** **Highlights:** Despite fleeting cold outbreaks, warmth dominated the country during the winter of 2019-2020. Above-normal temperatures were especially notable east of the Mississippi River, leading to one of the ten warmest winters on record in most States. Meanwhile, wet weather persisted through another season in much of the central and eastern United States, leading to pockets of mid- to late-winter flooding. Much of the Southeast was especially wet, with Alabama and Georgia reporting record-high winter precipitation. However, parts of the Deep South, mostly from southern Texas to peninsular Florida, experienced drier-than-normal weather. In fact, drought appreciably intensified during the winter in the western Gulf Coast region, including Deep South Texas. In California, a promising start to the winter wet season faded into a protracted stretch of dry weather. Aside from a brief period of precipitation in January, the last 2 months of winter were almost completely dry in California's key watershed areas. By February 29, the average water equivalency of the Sierra Nevada snowpack stood at 11 inches—just 45 percent of the end-of-winter normal, according to the California Department of Water Resources, A different scenario unfolded across the Northwest, where a slow start to the winter wet season was replaced by extremely wet condition—and even some flooding—in January. Elsewhere, the Southwest experienced several periods of significant winter precipitation, but continued to deal with chronically low reservoir levels—especially in New Mexico—and premature melting of highelevation snowpack. Winter wheat did not suffer major calamities during the winter months, although several factors contributed to less-than-ideal crop conditions in some areas. On the central and southern High Plains, pockets of drought and harsh autumn cold snaps led to locally poor winter wheat stands as the crop entered dormancy. By March 1, at least one-fifth of the wheat was rated in very poor to poor condition in Texas (23 percent) and Kansas (20 percent). Elsewhere, 22 percent of Michigan's winter wheat was rated very poor to poor in late February, partly due to late planting, poor establishment, and excessive wetness. According to the United States Drought Monitor, winter drought coverage across the Lower 48 States stayed in a narrow range from 10 to 13 percent. Prior to the winter of 2019-2020, the last time exceptional drought (D4) was observed anywhere in the country was March 12, 2019. By winter's end, primary areas of drought concern included southern Texas, parts of the Far West, including much of California, and an area stretching from the Four Corners region eastward to the High Plains. The driest area covered southern Texas. Statewide, extreme drought (D3) affected nearly 6 percent of Texas by early March. **Historical Perspective:** According to preliminary data provided by the National Centers for Environmental Information, it was the Nation's 6th-warmest, 19th-wettest winter during the 125-year period of record. The country's winter average temperature of 36.0°F was 3.8°F above the 1901-2000 mean, while precipitation averaged 7.71 inches (114 percent of normal). All Lower 48 States had a December-February ranking on the "warm" side of the historical distribution; Utah, with its 42nd-warmest winter, was the "coolest" State. Meanwhile, top-ten rankings for winter warmth were observed in 24 of 26 States east of the Mississippi River—all but Mississippi and Wisconsin. Statewide precipitation rankings ranged from the 22nd-driest winter in California to the wettest winter on record in Alabama and Georgia. It was also among the ten wettest winters in Mississippi, South Carolina, and Tennessee. **December:** Active weather prevailed across most of the country, especially in the Southeast and an area stretching from California and the Southwest to the northern Plains and upper Great Lakes region. Across the far upper Midwest, a persistently deep snow cover hampered final harvest efforts for corn and sunflowers. In the last national report, dated December 8, only 92 percent of the Nation's corn and 73 percent of the sunflowers had been harvested. In North Dakota, 43 percent of the corn had been cut on that date, while 60 percent of the sunflowers had been harvested. By the end of December, North Dakota's harvest had advanced to 48 and 66 percent complete, respectively, for corn and sunflowers. Snow also remained on the ground for much (or all) of the month in parts of the Northeast, following an early-month storm. In contrast, drier-than-normal weather prevailed across portions of the southern Plains, as well as the western Gulf Coast region. Several factors, including drought and periodic cold snaps, continued to adversely affect winter wheat in parts of Colorado, Kansas, Oklahoma, and Texas. During December, as much as 15 percent of the Nation's winter wheat production area was in drought, according to the United States Drought Monitor. However, a late-month storm system provided some of the Plains' driest wheat areas with highly beneficial moisture. Portions of the Northwest also experienced drier-than-normal conditions, despite a late-month increase in precipitation. In addition, Northwestern snow accumulations were limited by mild weather, leaving high-elevation snowpack 25 to 75 percent of the late-December average in much of Idaho, Oregon, and Washington. Elsewhere, near- or above-average snowpack dominated areas from the Sierra Nevada to the central and southern Rockies, as well as the eastern slopes of the northern Rockies, courtesy of multiple storms in late November and throughout December. Above-normal December temperatures dominated the country, despite periodic cold spells. The warmest weather, relative to normal, stretched from the central and southern Plains into the lower Midwest and the Southeast. East of the Rockies, impressive warmth developed late in the month, causing the Nation's snow coverage to retreat to 25.5 percent by December 24, down from a peak of 48.4 percent just 7 days earlier. **January:** Western weather patterns flipped in January, with wetter conditions developing in the Northwest and a drier regime arriving across California and the Southwest. As a result, Northwestern snowpack dramatically improved to near-normal values by month's end, while little snow accumulated in California's key watershed areas. According to the California Department of Water Resources, the average water equivalency of the Sierra Nevada snowpack increased only 3 inches (from 9 to 12 inches) during the month—and was only about 70 percent of the late-January average. Meanwhile, most of the central and eastern United States experienced unsettled January weather. Relative to normal, precipitation was particularly heavy in the Midwest, further delaying final harvest efforts. By late January, harvesting of corn and sunflowers was 96 percent complete in South Dakota. In North Dakota, where many areas have experienced continuous snow coverage since late November, the corn and sunflower harvests were just 49 and 67 percent complete, respectively. Heavy precipitation from the Midwest southward to the central Gulf Coast also led to a rare, mid-winter flood event. Some of the most significant flooding developed around mid-January from Mississippi to Michigan, fueled by a series of storms. Midwestern basins such as the Illinois and Wabash Rivers experienced mostly minor to moderate flooding. Flooding also affected the lower Mississippi Valley and environs. Late in the month, topsoil moisture was rated at least 40 percent surplus in many
Midwestern States, including Michigan (63 percent), Ohio (59 percent), South Dakota (48 percent), Missouri (45 percent), North Dakota (44 percent), and Illinois (40 percent). In contrast, lingering pockets of drought across the High Plains and the Southwest left topsoil moisture rated 65 percent very short to short in New Mexico, along with 61 percent in Colorado and 32 percent in Kansas. By late January, nearly one-quarter of the winter wheat was rated in very poor to poor condition in Colorado (24 percent) and Kansas (23 percent). Despite brief cold episodes, near- or above-normal January temperatures dominated the country. Warmth was especially notable east of the Mississippi River, where monthly temperatures averaged as much as 6 to 10°F above normal. For most areas east of the Rockies, the harshest period of cold weather lasted about a week and culminated with a freeze across parts of Florida's peninsula on January 22. During Florida's brief cold outbreak, high winds and temperatures near the freezing mark may have reduced the yield potential of highly sensitive vegetables. **February:** Significant precipitation deficits persisted through a second consecutive month in much of California and the Great Basin. In fact, parts of California received no precipitation during the month, setting February records for dryness. In addition, little mid- to late-winter snow in the Sierra Nevada left the average water equivalency of the high-elevation snowpack less than one-half of the end-of-February average. Other areas of the West received occasional rain and snow. Northwestern snowpack, which had stabilized during a wet January, continued to benefit from periods of stormy weather. Pockets of drought persisted, however, along the eastern slopes of the Cascades and in south-central Idaho. In contrast, an early-February deluge—following heavy snow—triggered significant flooding in northeastern Oregon and environs. Farther east, most areas from the Plains to the Atlantic Seaboard experienced another wet month. In some cases, Southern rivers that had flooded in mid- to late January surged to even higher levels during the second half of February. Lowland flooding also extended northward into the lower Midwest, while parts of the northern Corn Belt continued to brace for spring flooding. Conversely, drier-than-normal February weather affected a few areas, including southern Texas, the upper Great Lakes region, parts of New England, and the northern part of peninsular Florida. Since late November, parts of the upper Midwest, including the eastern Dakotas, have reported a continuous snow cover, beneath which soils remain saturated. During February, North Dakota's corn harvest advanced from 49 to 61 percent complete, while the State's sunflower harvest advanced from 67 to 79 percent complete. Other States, including Minnesota and Wisconsin, reported some corn still standing in the field. Elsewhere, relatively benign weather prevailed on the Plains, as generally mild weather accompanied frequent precipitation events. However, short-lived cold outbreaks delivered sub-zero temperatures as far south as Colorado and Nebraska. Similarly, a mid-month cold blast produced Midwestern readings below 0°F into northern Missouri and central Illinois. Despite the brief cold waves, above-normal February temperatures dominated the country. The warmest weather, relative to normal, covered areas east of the Mississippi River, where many locations reported monthly readings more than 5°F above normal. Slightly cooler-than-normal weather was mostly confined to the Pacific Northwest and Desert Southwest. #### **Crop Comments** Corn: Growers intend to plant 97.0 million acres of corn for all purposes in 2020, up 8 percent from last year. If realized, this will be the highest planted acreage since 2012. Planted acreage for 2020 is expected to be up or unchanged from 2019 in 38 of the 48 estimating States. Record high acreage is expected in Arizona, Idaho, Nevada, and Oregon. Record low acreage is expected in Connecticut and Rhode Island. Acreage increases from last year of 800,000 or more are expected in Indiana, Illinois, Ohio, and South Dakota. **Sorghum:** Growers intend to plant 5.82 million acres of sorghum for all purposes in 2020, up 11 percent from last year. Kansas, the leading sorghum producing State, is expecting 8 percent more sorghum acres in 2020 than last year. Texas growers are expecting to plant 16 percent more acres in 2020 than last year. As of March 23, Texas growers had planted 31 percent of their expected acreage, 1 percentage point ahead of last year and 6 percentage points ahead of the 5-year average. Oats: Area expected to be seeded to oats for the 2020 crop year is estimated at 3.01 million acres, up 7 percent from 2019. If realized, the United States planted area will be the ninth lowest on record. Record low planted acreage is expected in California and Oregon. **Barley:** Producers seeded 2.92 million acres of barley for the 2020 crop year, up 7 percent from the previous year. A record low planted acreage is estimated for Colorado, Minnesota, New York and Oregon. However, in Montana, planted acreage is expected to increase by 10 percent from last year. Winter wheat: The 2020 winter wheat planted area is estimated at 30.8 million acres, down 1 percent from last year and down slightly from the previous estimate. This represents the second lowest planted acreage on record for the United States. Of the total acreage, about 21.7 million acres are Hard Red Winter, 5.69 million acres are Soft Red Winter, and 3.42 million acres are White Winter. Record low planted acreage is estimated in Nebraska and Utah. **Durum wheat:** Area seeded to Durum wheat for 2020 is estimated at 1.29 million acres, down 4 percent from 2019. Acreage decreases are expected in California and North Dakota while increases are expected in Arizona and Montana. Record low planted acreages are estimated in Idaho and North Dakota. Durum wheat seeding and emergence was nearly complete in Arizona and California by March 28 at 95 percent and 93 percent, respectively. **Other spring wheat:** Growers intend to plant 12.6 million acres of other spring wheat, down 1 percent from 2019. Of this total, about 11.9 million acres are Hard Red Spring wheat. Compared with last year, acreage increases are expected in all spring wheat-producing States except Minnesota and North Dakota. Planted area in North Dakota, the largest producing State, is estimated at 6.10 million acres, down 9 percent from last year. **Hay:** Producers intend to harvest 53.3 million acres of all hay in 2020, up 2 percent from 2019. The Northern Plains and Upper Midwestern States are expecting increases in harvested acres in 2020. Record low all hay harvested area is expected in California, Indiana, Maine, Massachusetts, Michigan, New Jersey, Ohio, Oregon, Rhode Island, and Washington in 2020. Meanwhile, Alaska is expecting a record high acreage. **Rice:** Area planted to rice in 2020 is expected to total 2.85 million acres, up 12 percent from 2019. Arkansas, the largest long grain-producing State, is expected to increase long grain acres by 25 percent from the previous year. Compared with the last year, medium grain acres are expected to decrease 3 percent but short grain acres are expected to increase 21 percent. California, the largest medium and short grain-producing State, is expected to reduce medium grain planted area by 1 percent but increase short grain planted area by 21 percent in 2020. Canola: Producers intend to plant 1.99 million acres of canola in 2020, down 3 percent from last year's planted area. Despite the decline, planted acreage for the Nation will represent the third highest planted area on record. Compared with last year, planted area is expected to decline in 4 of the 6 major canola-producing States, with acreage increases only expected in Minnesota and Montana. Planted area in Oklahoma, at 12,000 acres, is the lowest since 2009, the first year estimates were published for the State. Planted area in North Dakota, the leading canola-producing State, is down 2 percent from last year. If realized, planted area in Montana, at 175,000 acres, will be a record high. **Soybeans:** Growers intend to plant 83.5 million acres in 2020, up 10 percent from last year. Compared with last year, planted acreage intentions are up or unchanged in 22 of the 29 estimating States. Increases of 250,000 acres or more are anticipated in Arkansas, Illinois, Kansas, Michigan, Minnesota, Missouri, North Dakota, Ohio, and South Dakota. **Peanuts:** Growers intend to plant 1.53 million acres in 2020, up 7 percent from 2019. Compared with last year, all States are expecting an increase or no change in planted area except for Oklahoma. In Georgia, the largest peanut-producing State, expected planted area is up 10 percent from 2019. If realized, it will be the most acres planted since 2017. **Sunflower:** Growers intend to plant 1.56 million acres in 2020, an increase of 15 percent from 2019. If realized, this will be the highest planted area for the Nation since 2016, but still the fifth lowest planted area since 1976. Compared with last year, growers in seven of the eight major sunflower-producing States expect an increase in acreage this year. The only State expecting a decline is California, where planted area is expected to be down less than 1,000 acres from last year. Area intended for oil type varieties, at 1.36 million acres, is up 13 percent from 2019, but will be the seventh lowest since 1976, if realized. Compared with last year, growers in seven of the eight major sunflower-producing States expect an increase in acreage for oil type varieties or are unchanged this year. The only State expecting a decline is Colorado, where the expected planted area of 43,000 acres will represent the third lowest on record, if realized. Area intended for non-oil varieties, at 202,000 acres, is up 32 percent from
last year and if realized will be the highest planted area for the Nation since 2015. Record low planted area for non-oil varieties is expected in California. **Flaxseed**: Growers intend to plant 270,000 acres of flaxseed in 2020, twenty-eight percent less than was planted in 2019. Acreage in North Dakota, the largest flaxseed-producing State, is expected to be down 31 percent, or 85,000 acres from 2019. **Cotton:** Growers intend to plant 13.7 million acres in 2020, down less than 1 percent from last year. Upland area is expected to total 13.5 million acres, down less than 1 percent from 2019. American Pima area is expected to total 228,000 acres, down 1 percent from 2019. The largest increase in acres is expected in Texas. Compared with the previous year, 11 States are expected to plant fewer Upland cotton acres in 2020. If realized, Upland cotton planted area in Kansas, at 200,000 acres, will be a record high. **Sugarbeets:** Area expected to be planted to sugarbeets for the 2020 crop year is estimated at 1.14 million acres, up 1 percent from 2019. Intended acreages are above the previous year in 5 of the 11 estimating States. **Tobacco:** United States all tobacco area for harvest in 2020 is expected to total 201,800 acres, down 11 percent from 2019. If realized, this will be the lowest tobacco acres harvested on record. Flue-cured tobacco, at 130,500 acres, is 13 percent below 2019 and accounts for 65 percent of this year's total expected tobacco acreage. Total light air-cured tobacco type area, at 44,900 acres, is down 9 percent from 2019. The burley portion of light-air cured tobacco, at 44,500 acres, is down 8 percent from last year. Fire-cured tobacco, at 14,300 acres, is down 11 percent from 2019. Dark air-cured tobacco, at 9,300 acres, is down 6 percent from last year. Cigar filler tobacco, at 2,800 acres, is up 27 percent from the previous year. **Dry beans**: Growers intend to plant 1.37 million acres of dry edible beans in 2020, up 7 percent from the previous season's 1.29 million acres. Planted area is expected to be above last year in all estimating States except California. **Chickpeas:** Area intended to be planted for all chickpeas is estimated at 306,000 acres, down 32 percent from last season. Small chickpea intentions, at 100,000 acres, are 5 percent below 2019, while large chickpea intentions, at 206,000 acres, are expected to decrease 41 percent from the previous year. If realized, chickpea acreage will be at the lowest level since 2015. **Lentils:** Area planted for the 2020 crop year is expected to total 474,000 acres, down 2 percent from 2019. Planted area is expected to be lower than last season in Idaho, North Dakota, and Washington, while planting intentions are above last year in Montana. If realized, this will be the lowest planted area since 2014. **Dry edible peas:** Area planted for the 2020 crop year is expected to total 971,000 acres, down 12 percent from last year. Intended plantings are down from a year ago in Idaho, Montana, Nebraska, North Dakota, and South Dakota. Growers in Washington intend to plant more acres than last season. #### Statistical Methodology **Survey Procedures:** The acreage estimates in this report are based primarily on surveys conducted during the first two weeks of March. The March Agricultural Survey is a probability survey that includes a sample of approximately 80,000 farm operators selected from a list of producers that ensures all operations in the United States have a chance to be selected. Data from operators was collected by mail, internet, telephone, or personal interview to obtain information on crop acreage intentions for the 2020 crop year. **Estimating Procedures:** National, Regional, State, and grower reported data were reviewed for reasonableness and consistency with historical estimates. Each Regional Field Office submits their analysis of the current situation to the Agricultural Statistics Board (ASB). Survey data are compiled to the National level and are reviewed at this level independently of each State's review. Acreage estimates were based on survey data and the historical relationship of official estimates to the survey data. **Revision Policy:** Acreage estimates in the *Prospective Plantings* report will not be revised. These estimates are intended to reflect grower intentions as of the survey period. New acreage estimates will be made based on surveys conducted in June when crop acreages have been established or planting intentions are firm. These new estimates will be published in the *Acreage* report scheduled for June 30, 2020. Winter wheat is an exception. Since winter wheat was seeded prior to the March survey, any changes in estimates in this report are considered revisions. The estimate of the harvested acreage of winter wheat will be published on May 12, 2020, along with the first production forecast of the crop year. **Reliability:** The survey used to make acreage estimates is subject to sampling and non-sampling errors that are common to all surveys. Sampling errors represent the variability between estimates that would result if many different samples were surveyed at the same time. Sampling errors for major crops are generally between 1.0 and 3.0 percent, but they cannot be applied directly to the acreage published in this report to determine confidence intervals because the official estimates represent a composite of information from more than a single source. Non-sampling errors cannot be measured directly. They may occur due to incorrect reporting and/or recording, data omissions or duplications, and errors in processing. To minimize non-sampling errors, vigorous quality controls are used in the data collection process and all data are carefully reviewed for consistency and reasonableness. To assist users in evaluating the reliability of acreage estimates in this report, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviations between the acreage estimates in this report and the final estimates are expressed as a percentage of the final estimates. The average of squared percentage deviations for the latest 20 year period is computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current estimates relative to the final end of season estimates, assuming that factors affecting this year's estimates are not different from those influencing recent years. For example, the "Root Mean Square Error" for the corn planted estimate is 1.6 percent. This means that chances are 2 out of 3 that the current corn acreage estimate will not be above or below the final estimate by more than 1.6 percent. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 2.7 percent. Also, shown in the following table is a 20 year record for selected crops of the difference between the *Prospective Plantings* planted acreage estimates and the final estimates. Using corn again as an example, changes between the intentions estimates and the final estimates during the past 20 years have averaged 1.07 million acres, ranging from 32,000 acres to 3.09 million acres. The prospective plantings estimates have been below the final estimate 10 times and above 10 times. This does not imply that the planted estimate this year is likely to understate or overstate the final estimate. # Reliability of Prospective Plantings Planted Acreage Estimates [Based on data for the past twenty years] | | Root mean square error | 90 percent
confidence
interval | Difference between forecast and final estimate | | | | | |--|---------------------------------|---|---|---------------------------------------|--|--|--------------------------------------| | Crop | | | Thousand acres | | | Years | | | | | | Average | Smallest | Largest | Below
final | Above
final | | | (percent) | (percent) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (number) | (number) | | Barley Corn Hay Oats Peanuts Rice Sorghum Soybeans | 6.5
7.6
6.8
8.3
3.2 | 12.7
2.7
4.9
11.2
13.1
11.8
14.3
5.5 | 203
1,066
1,278
152
95
164
487
1,642 | 31
32
34
21
8
16
31 | 401
3,092
3,769
490
216
335
1,114
8,517 | 7
10
2
6
12
10
11
9 | 13
10
18
14
8
10
9 | | Sugarbeets Upland cotton Wheat | 2.0
6.3 | 3.4
10.9 | 18
586 | 6 | 67
2,115 | 8
13 | 12
7 | | Winter wheat Durum wheat Other spring | 1.7
21.0
5.5 | 2.9
36.3
9.6 | 558
253
545 | 21
45
78 | 1,242
1,028
2,083 | 7
13
10 | 13
7
10 | ⁻ Represents zero. ## **USDA**, National Agricultural Statistics Service Information Contacts Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 | |--|----------------| | Chris Hawthorn, Head, Field Crops Section | (202) 720-2127 | | David Colwell – Current Agricultural Industrial Reports | (202) 720-8800 | | Chris Hawthorn – Corn, Flaxseed, Proso Millet | (202) 720-2127 | | James Johanson – County Estimates, Hay | (202) 690-8533 | | Jeff Lemmons – Oats, Soybeans | (202) 690-3234 | | Irwin Anolik – Crop Weather | (202) 720-7621 | | Chris Hawthorn – Peanuts, Rice | (202) 720-2127 | | Jean Porter – Rye, Wheat | (202) 720-8068 | | Chris Singh – Cotton, Cotton Ginnings, Sorghum | (202) 720-5944 | | Travis Thorson –
Barley, Sunflower, Other Oilseeds | (202) 720-7369 | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Plums, Prunes, Sweet Corn, Tobacco | (202) 720-4288 | | Fleming Gibson – Cauliflower, Celery, Grapefruit, Lemons, Macadamia, | | | Mandarins and tangerines, Mushrooms, Olives, Oranges | (202) 720-5412 | | Greg Lemmons – Cranberries, Cucumbers, Pistachios, Potatoes, Pumpkins, | | | Raspberries, Squash, Strawberries, Sugarbeets, Sugarcane, Sweet Potatoes, | | | Tame Blueberries, Wild Blueberries | (202) 720-4285 | | Dan Norris - Artichokes, Cantaloupes, Dry Edible Peas, Green Peas, Lentils, | | | Nectarines, Papayas, Peaches, Snap Beans, Spinach, Walnuts, Watermelons | (202) 720-3250 | | Krishna Rizal - Dry Beans, Garlic, Hazelnuts, Honeydews, Kiwifruit, Lettuce, | | | Maple Syrup, Mint, Pears, Sweet Cherries, Tart Cherries, Tomatoes | (202) 720-2157 | | Dawn Smoker - Avocados, Bell Peppers, Broccoli, Cabbage, Chickpeas, | | | Chile Peppers, Dates, Floriculture, Grapes, Hops, Pecans | (202) 720-4215 | #### **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - All reports are available electronically, at no cost, on the NASS web site: www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit www.nass.usda.gov and click on "National" or "State" in upper right corner above "search" box to create an account and select the reports you would like to receive. - Cornell's Mann Library has launched a new website housing NASS's and other agency's archived reports. The new website, https://usda.library.cornell.edu. All email subscriptions containing reports will be sent from the new website, https://usda.library.cornell.edu. To continue receiving the reports via e-mail, you will have to go to the new website, create a new account and re-subscribe to the reports. If you need instructions to set up an account or subscribe, they are located at: https://usda.library.cornell.edu/help. You should whitelist notifications@usda-esmis.library.cornell.edu in your email client to avoid the emails going into spam/junk folders. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@usda.gov. The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the <u>USDA Program Discrimination</u> <u>Complaint Form</u> (PDF), found online at <u>www.ascr.usda.gov/filing-program-discrimination-complaint-usda-customer</u>, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at <u>program.intake@usda.gov</u>. ## **USDA NASS Data Users' Meeting** Virtual Meeting Tuesday, April 21, 2020 USDA's National Agricultural Statistics Service will hold a virtual meeting for users of U.S. domestic and international agriculture data. NASS is organizing the 2020 Data Users' Meeting in cooperation with five other USDA agencies – Agricultural Marketing Service, Economic Research Service, Farm Service Agency, Foreign Agricultural Service, and World Agricultural Outlook Board – and the Census Bureau's Foreign Trade Division. Agency representatives will provide updates on recent and pending changes in statistical and information programs important to agriculture, answer questions, and welcome comments and input from data users. For registration details or additional information about the Data Users' Meeting, see the meeting page on the NASS website (https://www.nass.usda.gov/Education_and_Outreach/Meeting/index.php). Contact Vernita Murray (NASS) at 202-690-8141 or vernita.murray@usda.gov or Patricia Snipe (NASS) at 202-720-2248 or patricia.snipe@usda.gov for information.